

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis Penelitian

Jenis penelitian ini ialah penelitian hukum empiris (lapangan) yakni suatu metode penelitian hukum yang menggunakan fakta-fakta empiris.¹ Penelitian ini disebut penelitian hukum empiris karena penelitian akan menggali data di lapangan yang diperoleh langsung dari tokoh masyarakat mengenai pernikahan anak di Kecamatan Halong Kabupaten Balangan.

2. Pendekatan Penelitian

Pendekatan penelitian ini adalah pendekatan kualitatif, yaitu suatu cara yang menganalisis hasil penelitian yang menghasilkan data deskriptif.² Melalui pendekatan ini akan mampu untuk menjawab dan juga menganalisa data penelitian dengan menggambarkan persepsi tokoh masyarakat mengenai pernikahan anak di Kecamatan Halong Kabupaten Balangan.

B. Lokasi Penelitian

Lokasi Penelitian Penelitian ini mengambil lokasi di Kecamatan Halong Kabupaten Balangan penelitian ini memungkinkan untuk diteliti karena terdapat beberapa pernikahan anak yang tentu saja hal ini berdampak pada beberapa aspek

¹ Muhammad Abdul Kadir, *Hukum dan Penelitian Hukum* (Bandung: PT Citra Aditya, 2004), 101.

² Mukti Fajar dan Yulianto Achmad, *Dualisme Penelitian Hukum Normatif & Empiris* (Yogyakarta: Pustaka Pelajar, 2010), 192.

seperti tingginya perceraian, kekerasan terhadap perempuan. Oleh karena itu, terdapat beberapa masalah hukum yang berkaitan dengan pernikahan anak.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek penelitian merupakan sumber atau orang yang memiliki data mengenai permasalahan yang akan diteliti.³ Pada penelitian ini yang menjadi subjek penelitian adalah informan yakni tokoh masyarakat, yaitu kepala KUA, tokoh agama, dan tokoh masyarakat sebanyak enam orang yang berdomisili di Kecamatan Halong Kabupaten Balangan.

2. Objek Penelitian

Objek penelitian ialah permasalahan yang akan diteliti atau hal yang menjadi fokus dalam penelitian.⁴ Pada penelitian ini yang menjadi objek penelitian adalah persepsi tokoh masyarakat terhadap pernikahan anak dan persepsi tokoh masyarakat terhadap dampak positif dan negatifnya pernikahan anak di Kecamatan Halong Kabupaten Balangan.

D. Data dan Sumber Data

1. Data

Data dalam penelitian ini ialah data yang didapat dari hasil wawancara dengan tokoh masyarakat mengenai adanya pernikahan anak di Kecamatan

³ Saifuddin Azwar, *Metode Penelitian* (Yogyakarta: Pustaka Pelajar, 1998), hlm. 5.

⁴ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek* (Jakarta: Rienaka Cipta, 1993), hlm. 91.

Halong Kabupaten Balangan. Data yang dicari dalam penelitian ini secara khusus ialah:

- a. Data identitas informan seperti nama, usia, pendidikan, alamat, dan sebagainya.
- b. Data persepsi tokoh masyarakat terhadap pernikahan anak di Kecamatan Halong Kabupaten Balangan.
- c. Data tentang pendapat informan mengenai dampak positif dan negatif pernikahan anak.
- d. Data pernikahan anak di Dinas Sosial Pemberdayaan Perempuan Dan Perlindungan Anak Serta Pemberdayaan Masyarakat Dan Desa

2. Sumber Data

Sumber data digali dari para informan atau para tokoh masyarakat tentang adanya pernikahan anak, yaitu pemuka agama (4 orang) dan tokoh masyarakat (2 orang).

E. Teknik Pengumpulan Data

Teknik yang digunakan dalam proses pengumpulan data adalah dengan menggunakan teknik wawancara. menurut Kamus Besar Bahasa Indonesia (KBBI) adalah tanya jawab dengan seseorang (pejabat dan sebagainya) yang diperlukan untuk dimintai keterangan atau pendapatnya mengenai suatu hal, untuk dimuat dalam surat kabar, disiarkan melalui radio, atau ditayangkan pada layar televisi.

Pada penelitian ini teknik pengumpulan data yang digunakan adalah wawancara, yakni percakapan yang sistematis dan terorganisasi yang dilakukan oleh peneliti sebagai pewawancara (*interviewer*) dengan sejumlah orang sebagai responden atau yang diwawancarai (*interviewee*) untuk mendapatkan sejumlah informasi yang berhubungan dengan masalah yang diteliti.⁵

*The interview method of collecting data involves presentation of oral-verbal stimuli and reply in terms of oral-verbal responses. This method can be used through personal interviews and, if possible, through telephone interviews.*⁶ Artinya metode pengumpulan data wawancara melibatkan penyajian lisan-verbal dan balasan dalam bentuk tanggapan lisan. Metode ini dapat digunakan melalui wawancara pribadi dan, jika memungkinkan, melalui wawancara telepon.

F. Teknik Pengolahan Data dan Analisis

1. Teknik Pengolahan Data

Ada dua teknik yang digunakan dalam pengolahan data pada penelitian ini yakni:

- a. Editing, yakni pengolahan data yang dilakukan dengan cara memeriksa data yang telah dikumpulkan.⁷ Data yang diedit ialah data hasil wawancara dengan informan penelitian yang diperiksa dan dipilah sesuai dengan apa yang ingin digali pada penelitian.

⁵ Bachtiar, *Metode Penelitian Hukum* (Tangerang: UNPAM Press, 2018), hlm. 142.

⁶ C.R Kothari, *Research Methodology Methods & Techniques* (New Delhi: New Age International (P) Limited, Publishers, 2004), hlm. 96.

⁷ Rahmadi, *Pengantar Metodologi Penelitian* (Banjarmasin: Antasari Press, 2011), hlm. 90.

- b. Tabulasi/Matrikasi, yakni mengolah data dengan memasukkan data ke dalam tabel-tabel tertentu.⁸ Data yang dimasukkan ke dalam tabel adalah data singkat yang berisikan penjelasan inti dari pokok permasalahan.

2. Analisis

Setelah semua data terkumpul dari hasil penelitian yang bersumber dari wawancara, maka proses berikutnya adalah melakukan analisis. Analisis yang penulis gunakan dalam hal ini adalah analisis kualitatif, yaitu data tentang persepsi para informan mengenai pernikahan anak dilihat atau ditinjau dari sudut pandang hukum Islam dan hukum positif.

G. Tahapan Penelitian

1. Tahapan Pendahuluan

Pada tahap ini Penulis terlebih dahulu mempelajari dan melakukan observasi awal tentang permasalahan yang hendak diteliti. Untuk selanjutnya dituangkan dalam bentuk proposal penelitian yang kemudian dikonsultasikan kepada dosen pembimbing/penasehat dan ketua jurusan, dan setelah disetujui oleh tim seleksi proposal maka diseminarkan.

2. Tahapan Pelaksanaan

Pada tahap ini Penulis melakukan riset atau penelitian ke lapangan. Dari tahapan ini akan didapatkan data hasil wawancara dari informan penelitian. Data tersebut kemudian yang akan diolah dan dianalisis.

3. Tahapan Penyusunan

⁸ *Ibid*, hlm. 91.

Pada tahap ini Penulis akan melakukan penyusunan Penulisan dalam bentuk skripsi, baik dari mengolah dan menyajikan data hingga menganalisis data.

4. Tahapan Penyempurnaan

Tahapan terakhir yaitu penyempurnaan, data yang telah didapat kemudian disempurnakan dengan melakukan konsultasi kepada dosen pembimbing. Setelah disempurnakan dan diterima, maka selanjutnya siap untuk dilanjutkan pada tahapan sidang skripsi.